

YOUR UNIVERSITY'S NAME HERE

FORENSIC SOCIAL WORK: A SOCIAL JUSTICE SYSTEMS APPROACH

Course Number and Section Semester and Year

Course #: SW ????-??

Term: Spring, Fall, or Summer Year

Class Schedule: Day and Time

Class Location: Building, Room #

Course Management Web Address: If applicable

Instructor: Instructor's Name Here

Office location: ?

Office hours: ?

Telephone: ?

E-mail: ?

Required Texts: Maschi, T., Bradley, C., & Ward, K. (Eds.) (2009). *Forensic social work: Psychosocial and legal issues across diverse practice settings*. New York: Springer Publishing Company.

Additional Readings: Available from Instructor and/or Guest Presenters (see bibliography)

Course Description:

This course provides an overview of forensic social work practice and theory. Additionally, it illustrates skills for working with diverse populations across the lifespan and across diverse settings, such as community, medical, school, child welfare, mental health and addictions, and juvenile and criminal justice settings.

COURSE OBJECTIVES:

Students that participate in this course will be able to:

1. Articulate and apply relevant theoretical frameworks and approaches to client populations impacted by legal issues.
2. Demonstrate an understanding of the structure and processes of the legal system in the United States and how it impacts social work practice with diverse populations and settings throughout the life course.
3. Critically analyze ethical issues and legal issues related to social work and the law.
4. Develop familiarity with the adversarial nature of the legal process and with the civil and criminal issues and laws that impact client populations.
5. Identify social and legal issues and their relationship to social human rights, social justice, and social welfare.
6. Demonstrate how to work and advocate on behalf of their clients and learn how social workers interface with the law, lawyers, & the courts.

FORENSIC SOCIAL WORK COURSE OUTLINE

Required Texts: *Forensic social work: Psychosocial and legal issues across diverse practice settings.*
New York: Springer Publishing Company. (*MBW)

Class #	Date	Modules and Session Numbers	Readings
OVERVIEW OF FORENSIC SOCIAL WORK			
1.		COURSE OVERVIEW INTRODUCTION TO FORENSIC SOCIAL WORK	*MBW: Chap. 1
2.		HISTORY OF FORENSIC SOCIAL WORK	*MBW: Chap 2
3.		DEFINING AND CONCEPTUALIZING COLLABORATIVE FORENSIC SOCIAL WORK HUMAN RIGHTS & FORENSIC SOCIAL WORK	*MBW: Chap. 3, 23
4.		CIVIL AND CRIMINAL LAW, AND ETHICS FOR SOCIAL WORKERS	*MBW: Chap 4
5.		COLLABORATION	*MBW: Chap 5
PRACTICE FIELDS AND SETTINGS FOR FORENSIC SOCIAL WORK			
6.		FAMILY: YOUTH AND ADULTS OLDER ADULTS AND ELDER ABUSE	*MBW: Chap 6, 8, 9
7.		SOCIAL SERVICES	*MBW: Chap 7
8.		SCHOOLS	*MBW: Chap 10, 11
9.		CHILD WELFARE	*MBW: Chap 12, 13, Appendices, B & E
10.		MENTAL HEALTH/ADDICTIONS	*MBW: Chap 14, 15, 16 Appendix B
11.		JUVENILE JUSTICE: Overview	*MBW: Chap 18, 21, 22Appendix C, D
12.		CRIMINAL JUSTICE SYSTEM: CORRECTIONS	*MBW: Chap 19, 17
13.		CRIMINAL JUSTICE SYSTEM: REENTRY	*MBW: Chap 21
DIVERSITY, HUMAN RIGHTS AND IMMIGRATION			
14.		FORENSIC SOCIAL WORK WITH UNDOCUMENTED WORKERS AND IMMIGRANTS AND REFUGEES	*MBW: re-review Ch 23, and Chap 24, Chap 25, Chap 21, Appendix F
15.		FORENSIC SOCIAL WORK RESEARCH AND EVIDENCE-BASED PRACTICE FUTURE DIRECTIONS	

Bibliography

(This list includes journal articles that could be included as additional course readings)

- Alexander, R. (2000). *Counseling, treatment, and intervention methods with juvenile and adult offenders*. Pacific Grove: Brooks/Cole, Thomson Learning.
- Alexander, R., Jr. (1999). Social work and mental health services in jails. *Arete*, 23(3), 68-75.
- Arrigo, B. A. (2001). Reviewing graduate training models in forensic psychology: implications for practice. *Journal of Forensic Psychology Practice*, 1(1), 9-32.
- Austin, W. G., & Kirkpatrick, H. D. (2004). The investigation component in forensic mental health evaluations: considerations for parenting time assessments. *Journal of Child Custody*, 1(2), 23-46.
- Barker, R.L., & Branson, D.M. (2000). *Forensic social work: Legal aspects of professional practice* (2nd ed.). New York: Haworth Press
- Bartlett, H. (1958). Working definition of social work practice. *Social Work*, 3(2), 5-8.
- Brennan, T. P., Gedrich, A. E., & Jacoby, S. E. (1986). Forensic social work: practice and vision. *Social Casework: The Journal of Contemporary Social Work*, 67(6).
- Dorfman, L., & Schiraldi, V. (2001). *Off balance: Youth, race and crime and the news*. Retrieved September 1, 2001, from <http://www.buildingblocksforyouth.org/media/media.html>.
- Drowns, R.W., & Hess, K.M. (2000). *Juvenile justice* (3rd ed.). Belmont, CA: Wadsworth Publishing.
- Egeland, B., Carlson, E., & Sroufe, L.A. (1993). Resilience and process. *Development and Psychopathology*, 5, 517-528.
- Eisenman, R. (1993). Characteristics of adolescent felons in a prison treatment program. *Adolescence*, 28(111), 695-699.
- Ellis, R.A. & Sowers, K.M. (2001). *Juvenile justice practice: A cross-disciplinary approach to treatment*. Belmont, CA: Wadsworth/Thomson Learning.
- Ezell, M. (1997). The administration of juvenile justice. In C.A. McNeese and A.R. Roberts (Eds.), *Policy and practice in the juvenile justice system*, (pp. 43-62). Chicago: Nelson-Hall.
- Finkelhor, D., Cross, T.P. & Cantor, E.(2005). *How the justice system responds to juvenile victims: A comprehensive model*. Washington, DC: Office of Juvenile Justice and Delinquency Prevention.
- Fong, R., & Furuto, S. (2001). *Culturally competent practice: Skills, interventions, and evaluations*. Boston: Allyn and Bacon.
- Fraser, M.W. (1997). *Risk and resilience in childhood: An ecological perspective*. Washington, DC: NASW Press.
- Goldmeier, J., Wise, B. F., & Wright, C. U. (1986). Forensic social work in a mental health setting. *Health and Social Work*, 11(4), 245-253.
- Gould, J. W. (2004). Evaluating the probative value of child custody evaluations: a guide for forensic mental health professionals. *Journal of Child Custody*, 1(1), 77-96.
- Government Accounting Office (2003). *Child welfare and juvenile justice: Federal agencies could play a stronger role in helping states reduce the number of children placed solely to obtain mental health services* GAO-03-397. Washington, DC: April 2003 United States House of Representatives Committee on Government Reform-Minority Staff

- Green, G., Thorpe, J., & Traupmann, M. (2005). The sprawling thicket: knowledge and specialisation in forensic social work. *Australian Social Work, 58*(2), 142-153.
- Grisso T. (1999). Juvenile offenders and mental illness. *Psychiatry Psychology & Law, 6*(2), 143-151.
- Grisso, T. (1998). *Forensic evaluation of juveniles*. Sarasota, FL: Professional Resource Press.
- Guin, C. C., Noble, D. N., & Merrill, T. S. (2003). From misery to mission: forensic social workers on multidisciplinary mitigation teams. *Social Work, 48*(3), 362-371.
- Henngeler, S.W., Schoenwald, S.K., Borduin, C.M., Rowland, M.D., & Cunningham, P.B. (1998). *Multisystemic treatment of antisocial behavior in children and adolescents*. New York: Guilford Press.
- Hoge, R.D., & Andrews, D.A. (2000). *Assessing the youthful offender: Issues and techniques*. New York: Plenum Press.
- Howell, J.C., Kelly, M.R., Palmer, J., & Mangum, R.L. (2004). Integrating child welfare, juvenile justice, and other agencies in a continuum of care. *Child Welfare, 83*(2), 143-156.
- Iacono, W. G. (2001). Forensic "lie detection": procedures without scientific
- Jones, D. P. H. (1997). Editorial: the influence of introductory style on children's ability to relay information in forensic interviews. *Child Abuse and Neglect, 21*(11), 1131-1132.
- Justice Policy Institute. (2000). *Second chances: 100 years of the Children's Court: Giving kids a chance to make a better choice*. Washington, DC: Author.
- Kockler, T. R., Stanford, M. S., Meloy, J. R., & Nelson, C. E. (2006). Characterizing aggressive behavior in a forensic population. *American Journal of Orthopsychiatry, 76*(1), 80-85.
- Kuehnle, K., Greenberg, L. R., & Gottlieb, M. C. (2004). Incorporating the principles of scientifically based child interviews into family law cases. *Journal of Child Custody, 1*(1), 97-114.
- Linhorst, D. M., & Turner, M. A. (1999). Treatment of forensic patients: an expanding role for public psychiatric hospitals. *Health and Social Work, 24*(1), 18-26.
- Lynn, S. J., Neuschatz, J., Fite, R., & Kirsch, I. (2001). Hypnosis in the forensic arena. *Journal of Forensic Psychology Practice, 1*(1), 113-122.
- Madden, R., & Wayne, R.H. (2003). Social work and the law: A therapeutic jurisprudence perspective. *Social Work, 48*(3), 338-347.
- Madden, R.G. (2003). *Essential law for social workers*. New York: Columbia University Press.
- Marlowe, D. B. (2001). Coercive treatment of substance abusing criminal offenders. *Journal of Forensic Psychology Practice, 1*(1), 65-74.
- Martindale, D. A., & Gould, J. W. (2004). The forensic model: ethics and scientific methodology applied to custody evaluations. *Journal of Child Custody, 1*(2), 1-22.
- Maschi, T., Bradley, C., & Ward, K. (Eds.) (2008). *Collaborative forensic social work: A social justice systems approach*. Chicago: Lyceum Books.
- Palusci, V. J., Cox, E. O., Shatz, E. M., & Schultze, J. M. (2006). Urgent medical assessment after child sexual abuse. *Child Abuse and Neglect, 30*(4), 367-380.
- Payne, M. (2000). *Teamwork in multiprofessional care*. Chicago, IL: Lyceum Books, Inc.
- Perlin, M. L. (2001). Hidden agendas and ripple effects: implications of four recent Supreme Court decisions for forensic mental health professionals. *Journal of Forensic Psychology Practice, 1*(1), 33-64.
- Perron, B. E., & Hiltz, B. S. (2006). Burnout and secondary trauma among forensic interviewers of abused children. *Families in Society, 87*(3), 216-234.

- Pierce, C. T., Gleason Wynn, P., & Miller, M. G. (2001). Social work and law: a model for implementing social services in a law office. *Journal of Gerontological Social Work*, 34(3), 61-71.
- Rapp-Paglicci, L.A., Dulmus, C.N., & Wodarski, J.S. (2004). *Handbook of preventive interventions for children and adolescents*. Hoboken, NJ: Wiley & Sons.
- Roberts, A. R., & Brownell, P. (1999). A century of forensic social work: bridging the past to the present. *Social Work*, 44(4), 359-369.
- Roberts, A.R. (Ed.). (2004). *Juvenile justice sourcebook: Past, present, and future*. New York: Oxford University Press.
- Roberts, A.R., & Springer, D.W. (Eds.) (2007). *Social work in juvenile and criminal justice settings* (3rd ed.). Springfield, IL: Charles C. Thomas Publishers.
- Saltzman, A., & Furman, D., (1999). *Law in social work practice* (2nded.). Belmont, CA: Wadsworth.
- Schefflin, A. W. (2001). Hypnosis and the courts: a study in judicial error. *Journal of Forensic Psychology Practice*, 1(1), 101-112.
- Shapiro, S. Predicting success in a community-based treatment program for mentally-ill forensic clients.
- Solomon, P., & Draine, J. (1995). Issues in serving the forensic client. *Social Work*, 40(1), 25-33.
- Sternberg, K. J., Lamb, M. E., Hershkowitz, I., Yudilevitch, L., Orbach, Y., Esplin, P. W., et al. (1997). Effects of introductory style on children's abilities to describe experiences of sexual abuse. *Child Abuse and Neglect*, 21(11), 1133-1146.
- Vogelsand, J. (2001). *The witness stand: A guide for clinical social workers in the courtroom*. New York: The Social Work Practice Press
- Whitmer, G. E. (1983). The development of forensic social work. *Social Work*, 28(3), 217-223.
- Wiglesworth, A., Mosqueda, L., Burnight, K., Younglove, T., & Jeske, D. (2006). Findings from an Elder Abuse Forensic Center. *The Gerontologist*, 46(2), 277-283.